IT250 Automata and Compiler Design (3-0-2)

Course Information

- Instructor: Dr. Prakash Raghavendra
 - Email: <u>srp1970@gmail.com</u>
 - MTech/IITM, PhD (IISc/CSA)
- Classes:
 - Online (2 hours for fortnight)
 - − ~36 contact hours of teaching (Jan-April)
- Evaluation:
 - Three projects (10 * 3 = 30)
 - Mid Sem (30)
 - End Sem (40)
- Text Books:
 - Compilers: Principles, Techniques and Tools, by Aho, Sethi and Ullman, Pearson Education
 - Compiler Design in C by Allen Holub, Prentice Hall

Course Plan

Week	Plan	Remarks
Week 1, 2 and 3 (Jan 1- Jan 22)	 Introduction to Compilers Lexical Analysis: Regular Expressions -DFA, NFA LEX specification 	Assignment #1
Week 4,5 &6 (Jan 25-Feb 12)	 Syntax Analysis Parsing Techniques: Top down parsing Bottom up parsing 	MidSem (Feb 15-20)
Week 7, 8 and 9 (Feb 15-Mar 5)	 Syntax Directed Translations Type Checking	Assignment #2
Week 10 & 11 (Mar 8 – Mar 19)	Intermediate code generationRuntime environment	
Week 12, 13, 14 (Mar 22 – Apr 9)	Code GenerationCode optimization	Apr 13 – Classes end Assignment #3
Apr 15-Apr 30	End Sem Exams	Apr 24-25 (Evaluation and checking of answer sheets)

Course Outline

- Introduction to Compiling
- Lexical Analysis
- Syntax Analysis
 - Context Free Grammars
 - Top-Down Parsing, LL Parsing
 - Bottom-Up Parsing, LR Parsing
- Syntax-Directed Translation
 - Attribute Definitions
 - Evaluation of Attribute Definitions
- Semantic Analysis, Type Checking
- Run-Time Organization
- Intermediate Code Generation
- Code Optimization

Assignment #1, #2

Assignment #3

COMPILERS

• A **compiler** is a program takes a program written in a source language and translates it into an equivalent program in a target language.

Other Applications

- In addition to the development of a compiler, the techniques used in compiler design can be applicable to many problems in computer science.
 - Techniques used in a lexical analyzer can be used in text editors, information retrieval system, and pattern recognition programs.
 - Techniques used in a parser can be used in a query processing system such as SQL.
 - Many software having a complex front-end may need techniques used in compiler design.
 - A symbolic equation solver which takes an equation as input. That program should parse the given input equation.
 - Most of the techniques used in compiler design can be used in Natural Language Processing (NLP) systems.

Major Parts of Compilers

- There are two major parts of a compiler: Analysis and Synthesis
- In analysis phase, an intermediate representation is created from the given source program.
 - Lexical Analyzer, Syntax Analyzer and Semantic Analyzer are the parts of this phase.
- In synthesis phase, the equivalent target program is created from this intermediate representation.
 - Intermediate Code Generator, Code Generator, and Code Optimizer are the parts of this phase.

Phases of A Compiler

- Each phase transforms the source program from one representation into another representation.
- They communicate with error handlers.
- They communicate with the symbol table.
- A pass of compiler is when compiler reads the input once

Lexical Analyzer

- Lexical Analyzer reads the source program character by character and returns the *tokens* of the source program.
- A *token* describes a pattern of characters having same meaning in the source program. (such as identifiers, operators, keywords, numbers, delimiters and so on)

```
Ex: newval := oldval + 12 => tokens: newval identifier
:= assignment operator
oldval identifier
+ add operator
12 a number
```

- Puts information about identifiers into the symbol table.
- Regular expressions are used to describe tokens (lexical constructs).
- A (Deterministic) Finite State Automaton can be used in the implementation of a lexical analyzer.

Syntax Analyzer

- A **Syntax Analyzer** creates the syntactic structure (generally a parse tree) of the given program.
- A syntax analyzer is also called as a parser.
- A parse tree describes a syntactic structure.

- In a parse tree, all terminals are at leaves.
- All inner nodes are non-terminals in a context free grammar.

Syntax Analyzer (CFG)

- The syntax of a language is specified by a **context free grammar** (CFG).
- The rules in a CFG are mostly recursive.
- A syntax analyzer checks whether a given program satisfies the rules implied by a CFG or not.
 - If it satisfies, the syntax analyzer creates a parse tree for the given program.
- EX: We use BNF (Backus Naur Form) to specify a CFG

```
assgstmt -> identifier := expression
expression -> identifier
expression -> number
expression -> expression + expression
```

Syntax Analyzer versus Lexical Analyzer

- Which constructs of a program should be recognized by the lexical analyzer, and which ones by the syntax analyzer?
 - Both of them do similar things; But the lexical analyzer deals with simple non-recursive constructs of the language.
 - The syntax analyzer deals with recursive constructs of the language.
 - The lexical analyzer simplifies the job of the syntax analyzer.
 - The lexical analyzer recognizes the smallest meaningful units (tokens) in a source program.
 - The syntax analyzer works on the smallest meaningful units (tokens) in a source program to recognize **meaningful structures** in our programming language.

Parsing Techniques

- Depending on how the parse tree is created, there are different parsing techniques.
- These parsing techniques are categorized into two groups:
 - Top-Down Parsing,
 - Bottom-Up Parsing

Top-Down Parsing:

- Construction of the parse tree starts at the root, and proceeds towards the leaves.
- Efficient top-down parsers can be easily constructed by hand.
- Recursive Predictive Parsing, Non-Recursive Predictive Parsing (LL Parsing).

Bottom-Up Parsing:

- Construction of the parse tree starts at the leaves, and proceeds towards the root.
- Normally efficient bottom-up parsers are created with the help of some software tools.
- Bottom-up parsing is also known as shift-reduce parsing.
- Operator-Precedence Parsing simple, restrictive, easy to implement
- LR Parsing much general form of shift-reduce parsing, LR, SLR, LALR

Semantic Analyzer

- A semantic analyzer checks the source program for semantic errors and collects the type information for the code generation.
- Type-checking is an important part of semantic analyzer.
- Normally semantic information cannot be represented by a context-free language used in syntax analyzers.
- Context-free grammars used in the syntax analysis are integrated with attributes (semantic rules)
 - the result is a syntax-directed translation,
 - Attribute grammars
- Ex:

```
newval := oldval + 12
```

• The type of the identifier *newval* must match with type of the expression (oldval+12)

Intermediate Code Generation

- A compiler may produce an explicit intermediate codes representing the source program.
- These intermediate codes are generally machine (architecture) independent. But the level of intermediate codes is close to the level of machine codes.
- Ex:

Code Optimizer (for Intermediate Code Generator)

• The code optimizer optimizes the code produced by the intermediate code generator in the terms of time and space.

• Ex:

MULT id2,id3,temp1 ADD temp1,#1,id1

Code Generator

- Produces the target language in a specific architecture.
- The target program is normally is a relocatable object file containing the machine codes.

• Ex:

(assume that we have an architecture with instructions whose at least one of its operands is a machine register)

```
MOVE id2,R1
MULT id3,R1
ADD #1,R1
MOVE R1,id1
```

Lexical Analyzer

- Lexical Analyzer reads the source program character by character to produce tokens.
- Normally a lexical analyzer doesn't return a list of tokens at one shot, it returns a token when the parser asks a token from it.

Token

- Token represents a set of strings described by a pattern.
 - Identifier represents a set of strings which start with a letter continues with letters and digits
 - The actual string (newval) is called as *lexeme*.
 - Tokens: identifier, number, addop, delimeter, ...
- Since a token can represent more than one lexeme, additional information should be held for that specific lexeme. This additional information is called as the *attribute* of the token.
- For simplicity, a token may have a single attribute which holds the required information for that token.
 - For identifiers, this attribute a pointer to the symbol table, and the symbol table holds the actual attributes for that token.
- Some attributes:
 - <id,attr> where attr is pointer to the symbol table
 - <assgop,_> no attribute is needed (if there is only one assignment operator)
 - <num,val> where val is the actual value of the number.
- Token type and its attribute uniquely identifies a lexeme.
- *Regular expressions* are widely used to specify patterns.

Terminology of Languages

- Alphabet: a finite set of symbols (ASCII characters)
- String:
 - Finite sequence of symbols on an alphabet
 - Sentence and word are also used in terms of string
 - ϵ is the empty string
 - |s| is the length of string s.
- Language: sets of strings over some fixed alphabet
 - \emptyset the empty set is a language.
 - $\{\epsilon\}$ the set containing empty string is a language
 - The set of well-formed C programs is a language
 - The set of all possible identifiers is a language.
- Operators on Strings:
 - Concatenation: xy represents the concatenation of strings x and y. $s \varepsilon = s$ $\varepsilon s = s$
 - $s^n = s s s ... s (n times) s^0 = \varepsilon$

Operations on Languages

- Concatenation:
 - $\quad L_1L_2 = \{ \ s_1s_2 \ | \ s_1 \in L_1 \ \ \text{and} \ \ s_2 \in L_2 \ \}$
- Union
 - $\quad L_1 \cup L_2 = \{ \ s \ | \ s \in L_1 \ \ \text{or} \ \ s \in L_2 \ \}$
- Exponentiation:

$$- L^0 = \{\epsilon\} \qquad L^1 = L \qquad L^2 = LL$$

• Kleene Closure

$$- L^* = \bigcup_{i=0}^{\infty} L^i$$

• Positive Closure

$$- L^+ = \bigcup_{i=1}^{\infty} L^i$$

Example

•
$$L_1 = \{a,b,c,d\}$$
 $L_2 = \{1,2\}$

• $L_1L_2 = \{a1,a2,b1,b2,c1,c2,d1,d2\}$

- $L_1 \cup L_2 = \{a,b,c,d,1,2\}$
- L_1^3 = all strings with length three (using a,b,c,d)
- L_1^* = all strings using letters a,b,c,d and empty string
- L_1^+ = doesn't include the empty string

Regular Expressions

- We use regular expressions to describe tokens of a programming language.
- A regular expression is built up of simpler regular expressions (using defining rules)
- Each regular expression denotes a language.
- A language denoted by a regular expression is called as a regular set.

Regular Expressions (Rules)

Regular expressions over alphabet Σ

Reg. Expr	Language it denotes
3	{3}
$a \in \Sigma$	{a}
$(\mathbf{r}_1) \mid (\mathbf{r}_2)$	$L(\mathbf{r}_1) \cup L(\mathbf{r}_2)$
$(\mathbf{r}_1)(\mathbf{r}_2)$	$L(r_1) L(r_2)$
$(r)^*$	$(L(r))^*$
(r)	L(r)

- $\bullet \quad (\mathbf{r})^+ = \ (\mathbf{r})(\mathbf{r})^*$
- (r)? = $(r) \mid \epsilon$

Regular Expressions (cont.)

• We may remove parentheses by using precedence rules.

```
- * highest
- concatenation next
- | lowest
```

- $ab^*|c$ means $(a(b)^*)|(c)$
- Ex:
 - $\begin{array}{lll} & \Sigma = \{0,1\} \\ & 0|1 => \{0,1\} \\ & (0|1)(0|1) => \{00,01,10,11\} \\ & 0^* => \{\epsilon,0,00,000,0000,....\} \\ & (0|1)^* => \mbox{ all strings with 0 and 1, including the empty string} \end{array}$

Regular Definitions

- To write regular expression for some languages can be difficult, because their regular expressions can be quite complex. In those cases, we may use *regular definitions*.
- We can give names to regular expressions, and we can use these names as symbols to define other regular expressions.
- A regular definition is a sequence of the definitions of the form:

$$d_1 \rightarrow r_1$$

 $d_2 \rightarrow r_2$

$$d_n \rightarrow r_n$$

where d_i is a distinct name and

r_i is a regular expression over symbols in

Regular Definitions (cont.)

• Ex: Identifiers in Pascal

```
letter \rightarrow A | B | ... | Z | a | b | ... | z
digit \rightarrow 0 | 1 | ... | 9
id \rightarrow letter (letter | digit) *
```

- If we try to write the regular expression representing identifiers without using regular definitions, that regular expression will be complex.

$$(A|...|Z|a|...|z) ((A|...|Z|a|...|z) | (0|...|9)) *$$

Ex: Unsigned numbers in Pascal

```
digit \rightarrow 0 | 1 | ... | 9
digits \rightarrow digit +
opt-fraction \rightarrow ( . digits ) ?
opt-exponent \rightarrow ( E (+|-)? digits ) ?
unsigned-num \rightarrow digits opt-fraction opt-exponent
```


Finite Automata

- A *recognizer* for a language is a program that takes a string x, and answers "yes" if x is a sentence of that language, and "no" otherwise.
- We call the recognizer of the tokens as a *finite automaton*.
- A finite automaton can be: deterministic(DFA) or non-deterministic (NFA)
- This means that we may use a deterministic or non-deterministic automaton as a lexical analyzer.
- Both deterministic and non-deterministic finite automaton recognize regular sets.
- Which one?
 - deterministic faster recognizer, but it may take more space
 - non-deterministic slower, but it may take less space
 - Deterministic automatons are widely used lexical analyzers.
- First, we define regular expressions for tokens; Then we convert them into a DFA to get a lexical analyzer for our tokens.
 - Algorithm1: Regular Expression → NFA → DFA (two steps: first to NFA, then to DFA)
 - Algorithm2: Regular Expression → DFA (directly convert a regular expression into a DFA)

Non-Deterministic Finite Automaton (NFA)

- A non-deterministic finite automaton (NFA) is a mathematical model that consists of:
 - S a set of states
 - $-\Sigma$ a set of input symbols (alphabet)
 - − move − a transition function move to map state-symbol pairs to sets of states.
 - s₀ a start (initial) state
 - F a set of accepting states (final states)
- ε- transitions are allowed in NFAs. In other words, we can move from one state to another one without consuming any symbol.
- A NFA accepts a string x, if and only if there is a path from the starting state to one of accepting states such that edge labels along this path spell out x.

NFA (Example)

The language recognized by this NFA is (a|b)* a b

Deterministic Finite Automaton (DFA)

- A Deterministic Finite Automaton (DFA) is a special form of a NFA.
 - no state has ε- transition
 - for each symbol a and state s, there is at most one labeled edge a leaving s. i.e. transition function is from pair of state-symbol to state (not set of states)

The language recognized by this DFA is also (a|b)* a b

Implementing a DFA

• Let us assume that the end of a string is marked with a special symbol (say eos). The algorithm for recognition will be as follows: (an efficient implementation)

```
s ← s<sub>0</sub> { start from the initial state }

c ← nextchar { get the next character from the input string }

while (c!= eos) do { do until the end of the string }

begin

s ← move(s,c) { transition function }

c ← nextchar

end

if (s in F) then { if s is an accepting state }

return "yes"

else

return "no"
```

Implementing a NFA

```
S \leftarrow \epsilon\text{-closure}(\{s_0\}) \qquad \{ \text{ set all of states can be accessible from } s_0 \text{ by } \epsilon\text{-transitions} \}
c \leftarrow \text{nextchar}
\text{while } (c != \text{eos}) \{
\text{begin}
S \leftarrow \epsilon\text{-closure}(\text{move}(S,c)) \{ \text{ set of all states can be accessible from a state in } S
c \leftarrow \text{nextchar} \qquad \text{by a transition on } c \}
\text{end}
\text{if } (S \cap F != \Phi) \text{ then} \qquad \{ \text{ if } S \text{ contains an accepting state} \}
\text{return "yes"}
\text{else}
\text{return "no"}
```

This algorithm is not efficient.

Converting A Regular Expression into an NFA (Thomson's Construction)

- This is one way to convert a regular expression into an NFA.
- There can be other ways (much efficient) for the conversion.
- Thomson's Construction is simple and systematic method. It guarantees that the resulting NFA will have exactly one final state, and one start state.
- Construction starts from simplest parts (alphabet symbols).

 To create an NFA for a complex regular expression, NFAs of its sub-expressions are combined to create its NFA

Thomson's Construction (cont.)

• To recognize an empty string ϵ

• To recognize a symbol a in the alphabet Σ

- If $N(r_1)$ and $N(r_2)$ are NFAs for regular expressions r_1 and r_2
 - For regular expression $r_1 | r_2$

NFA for $r_1 | r_2$

Thomson's Construction (cont.)

• For regular expression $r_1 r_2$

Final state of $N(r_2)$ become final state of $N(r_1r_2)$

NFA for $r_1 r_2$

• For regular expression r*

Thomson's Construction (Example - (a|b) *a)

Converting an NFA into a DFA (subset construction)

```
put \varepsilon-closure(\{s_0\}) as an unmarked state into the set of DFA (DS)
while (there is one unmarked S_1 in DS) do
 \varepsilon-closure(\{s_0\}) is the set of all states can be accessible
 begin
 from s_0 by \epsilon-transition.
 mark S<sub>1</sub>
 for each input symbol a do
 set of states to which there is a transition on
 a from a state s in S<sub>1</sub>
 begin
 S_2 \leftarrow \epsilon-closure(move(S_1,a))
 if (S_2 \text{ is not in DS}) then
 add S2 into DS as an unmarked state
 transfunc[S_1,a] \leftarrow S_2
 end
 end
```


- a state S in DS is an accepting state of DFA if a state in S is an accepting state of NFA
- the start state of DFA is ε -closure($\{s_0\}$)

Converting an NFA into a DFA (Example)

Converting an NFA into a DFA (Example – cont.)

 S_0 is the start state of DFA since 0 is a member of $S_0 = \{0,1,2,4,7\}$ S_1 is an accepting state of DFA since 8 is a member of $S_1 = \{1,2,3,4,6,7,8\}$

Minimizing Number of States of a DFA

- partition the set of states into two groups:
 - G_1 : set of accepting states
 - G₂: set of non-accepting states
- For each new group G
 - partition G into subgroups such that states s_1 and s_2 are in the same group iff for all input symbols a, states s_1 and s_2 have transitions to states in the same group.
- Start state of the minimized DFA is the group containing the start state of the original DFA.
- Accepting states of the minimized DFA are the groups containing the accepting states of the original DFA.

Minimizing DFA - Example

$$G_1 = \{2\}$$

 $G_2 = \{1,3\}$

G₂ cannot be partitioned because

$$move(1,a)=2$$
 $move(1,b)=3$

$$move(1,b)=3$$

$$move(3,a)=2 move(3,b)=3$$

$$move(3,b)=3$$

So, the minimized DFA (with minimum states)

Minimizing DFA – Another Example

So, the minimized DFA

Some Other Issues in Lexical Analyzer

- The lexical analyzer must recognize the longest possible string.
 - Ex: identifier newval -- n ne new newv newva newval
- What is the end of a token? Is there any character which marks the end of a token?
 - It is normally not defined.
 - If the number of characters in a token is fixed, in that case no problem: +-
 - But < \rightarrow < or <> (in Pascal)
 - The end of an identifier: the characters cannot be in an identifier can mark the end of token.
 - We may need a lookhead
 - In Prolog: p:- X is 1. p:- X is 1.5.

 The dot followed by a white space character can mark the end of a number.

 But if that is not the case, the dot must be treated as a part of the number.

Some Other Issues in Lexical Analyzer (cont.)

• Skipping comments

- Normally we don't return a comment as a token.
- We skip a comment and return the next token (which is not a comment) to the parser.
- So, the comments are only processed by the lexical analyzer, and the don't complicate the syntax of the language.

Symbol table interface

- symbol table holds information about tokens (at least lexeme of identifiers)
- how to implement the symbol table, and what kind of operations.
 - hash table open addressing, chaining
 - putting into the hash table, finding the position of a token from its lexeme.
- Positions of the tokens in the file (for the error handling).